Overview - Who is Nutech? - Background information on Ozone - What are the challenges/advantages? - Testing Protocol/Floating Laboratory - Test Results - Focus of future testing #### **The Nutech** Team: - NORA - Nutech-03 Chemists Marine Engineers Naval Architects **Academic Researchers** **Corrosion Engineers** **Environmental Scientists** Ship Owners & Operators INTERNATIONAL ### **Background information...** - What is ozone? - How is it made? - How does it work? - Biologically - Chemically - Other proven applications ### This is Ozone $(O_3)...$ - Ozone is a powerful oxidation agent - Easily soluble in water - Colorless gas, with distinctive odor - Extremely short half-life; after which O₃ reverts to O₂ ## This is how you "make" Ozone... - Nitrogen is stripped from ambient air to concentrate the oxygen content - Oxygen is passed through a high voltage or high frequency electrical field - A percentage of the O₂ molecules are converted to O₃ molecules - O₃ is then injected into the water stream utilizing diffusers or venturi technology # This is how it works — Biologically <u>and</u> Chemically... - O3 reacts with other constituents normally found in sea water - The reaction creates Hypobromous acid (HOBr) and Hypobromite ion (OBR-) - These oxidants are the "killing" mechanism when their levels exceed a toxic threshold # Other water treatment uses for O_{3...} - Municipal drinking water systems - Bottled water suppliers - Soda bottlers - Breweries and Distilleries - Commercial laundry facilities - Sewage treatment plants - Any place sterile water is needed #### Technical *challenges* related to O₃ - Ozone is toxic to humans as well; how can we safely handle it on board ship? - Ozone has a very short half-life in sea water (3-4 seconds); so how do we get it to do its job in such a short time? - How do we make sufficient amounts of ozone to treat so much water? - Latent toxicity, if any, needs to be neutralized #### Technical <u>advantages</u> related to O₃ - Ozone is not sensitive to solids content in the water; therefore, no "pre-treatment" required - Ozone has been proven NOT to accelerate corrosive forces already at work in sea water, at the dosage levels needed - Ozone appears to be so effective at "killing" that it prevents re-growth ## Issues that all ANS technologies must show they can deal with... - What is the efficacy of the treatment especially compared to BWE? - What are the dosage rates required to achieve this? - What are the re-growth rates, if any? - What are the economics involved? - Capital purchase costs - Installation costs - Operating and maintenance costs vs. cost of BWE # Development of the testing protocol - All members of the Team were involved: - Academics - Scientists - Ship designers - Ship operators - Real world or laboratory testing? - What exactly would we test for? - Against what performance standard(s)? - Peer reviewed and approved #### **Engineering and Technical** - Ozone had never been used on board ships in the treatment of ballast water - Regulatory (USCG, ABS) review was intense - Owner/Operator scrutiny was also intense; focus on personnel and operational safety - Space on the subject vessel was at a premium - How should the ozone be distributed? - Who would operate the equipment and perform the testing? ### Our floating "Laboratory" - T/V Tonsina, a 125,000 dwt tanker - Owned by BP Oil Co.; operated by Alaska Tanker Co. - 869' LOA x 136' beam - Cargo capacity of 824,000 bbls (~ 34.6 million gallons) - Ballast capacity of 306,500 bbls (~ 12.9 million gallons) ## **Equipment Installation** #### **Test Results** #### **Test results** #### Focus of next stage of testing #### Scientific: - How much of the killing is being done by the ozone vs. the oxidants produced by the ozone? - Will latent toxicity be an issue? - How can we best measure, in real time, the ability of the water to support life, and therefore the efficiency of our dosage rate? ## Focus of next stage of testing (cont'd) - **Engineering:** Our testing to date has proven that ozone works. Our focus is now turning towards what can be done to: - Reduce the installation costs - Maximize the production rate of ozone for the power consumed - Optimize the distribution method of the ozone - Determine the optimal quantity of ozone needed to achieve the desired "kill" rate #### Thank you! #### For more information.... | N | D' 1 . 1 A M . II . (440) 225 0404 | |---|--| | Northeast Technical Services Co., Inc. | Richard A. Mueller; (440) 236-9191 | | Nutech O ₃ , Inc. | Jack Robinson: (703) 821-1446 | | | Joel Mandelman; (703) 288-4694 | | | Michael Jennings; (703) 288-4011 | | LaQue Center | Dr. Bopinder S. Phull; (910) 256-2271 | | Parametrix | Dr. Robert Genesemer; (253) 863-5128 | | | Dr. William Stubblefield; (541) 758-2103 | | Shannon Point Marine Center | Dr. Paul Dinnel; (360) 293-2188 | | Smithsonian Environmental Research Council | Dr. Greg Ruiz; (301) 261-4190, x 227 | | University of North Carolina,
Wilmington | Dr. William Cooper; (910) 962-2387 | | University of Washington | Dr. Jeffrey Cordell; (206) 543-7532 | | | Dr. Russ Herwig; (206) 685-2163 | | US Fish & Wildlife Service | Gary Sonnevil; (907) 262-9863 |